DOE Bioenergy Technologies Office (BETO) 2021 Project Peer Review WBS: 2.3.1.209 Catalytic Upgrading of Carbohydrates in Waste Streams to Hydrocarbons March 12, 2021 Principal Investigators: Sunkyu Park, North Carolina State University David Johnson, National Renewable Energy Laboratory ### Solid Wastes in Pulp and Paper Industry - Rejects from debarking and chipping operation - Ash from boiler and furnace - Causticizing residuals - Wastewater treatment system - Primary sludge - Secondary sludge Paper sludge # **Sludge Utilization** | Current practice in US | | | | | | | |------------------------|-----|--|--|--|--|--| | Landfill or lagoon | 50% | | | | | | | Land application | 10% | | | | | | | Incineration | 20% | | | | | | | Other beneficial use | 10% | | | | | | Recycled Materials and Byproducts in Highway Applications, National Academies Press (2013) ~8MM wet tonne/year (50% MC) Trucking & landfilling ~ \$60/dry tonne Cost ~ \$240MM/year ### **Project Overview** This project will develop a technology for converting the carbohydrates in paper sludge into a hydrocarbon (HC) biofuel, both economically and sustainably. | | Key Milestones & Deliverables | |--------|--| | Year 1 | Initial verification Develop a mass and energy balance model in Aspen Produce furfural and HMF from paper sludge at 90% and 65% yields | | Year 2 | Aldol condensation of furans with ketones at 85% yield to intermediates Produce HC via HDO at 80% yield Intermediate verification to produce 50 mL HC Demonstrate a minimum 25% reduction in nLCOD | | Year 3 | Produce 1.0 L HC for fuel property testing Determine if 75% (GGE basis) of HC can be blended into jet or diesel fuel Demonstrate a minimum 25% reduction in nLCOD. | ### **Management: Project Tasks** - Project work breakdown - Front-end experimental work (paper sludge to furans) NCSU - Sludge selection, ash removal, enzymatic hydrolysis, dehydration - Back-end experimental work (sugars to hydrocarbon) NREL - Dehydration, aldol condensation, hydro-deoxygenation, fuel testing - Systems analysis ### Management: Communication and Risks #### Communication - Monthly conference call between NCSU and NREL - Present new results and discuss next work plan - Research activities are highly integrated and guided by TEA - Quarterly milestone report - Regular interaction with the BETO project manager - BETO validation: Initial (Aug. 2019), intermediate (June 2021), final (Sept., 2022) #### Risks and mitigation plan | Risk/Barrier | Mitigation plan | |--|--| | High amount of ash in paper sludge | If a single unit (e.g. screening) is not sufficient, multistage unit operation will be developed for ash removal. | | Catalyst deactivation due to ash in paper sludge | Characterize used catalysts to identify cause of deactivation and either remove components causing deactivation or design catalyst to be more resistant to deactivation. | | Sludge variations between mills | The sludge composition is largely dependent on raw material and papermaking process. The project will exam at least three different sources and develop an optimized solution for each sludge. | # Milestones and Go/No-go | Milestone | Topic | Date | Target | Progress | |-----------|--|----------|--|-------------| | ML1.1 | Go/No-go:
Initial verification | 09/30/19 | Confirm the benchmark and assumptions SOPO/budget review | Completed | | ML2.1 | Preliminary TEA | 12/31/19 | nLCOD calculation based on the TEA. | Completed | | ML3.1 | Ash removal | 03/31/20 | Sludge selection and characterization Ash removal >93%, Carbohydrate retention >65% | Completed | | ML4.1 | Dehydration | 9/30/20 | Enzymatic hydrolysis >85% sugar yield Dehydration >69% furan yield | Completed | | ML5.1 | Aldol condensation | 12/30/20 | Condensation >85% yield | Completed | | ML7.1 | Solvent recycle | 3/31/21 | Solvent recycle strategies by analyzing distillate and still bottoms | In progress | | GN 8.1 | Go/No-go:
Intermediate verification | 06/30/21 | Produce 50 mL of hydrocarbon product from paper sludge 50% (GGE basis) of HC can be blended into jet or diesel fuel 25% reduction in the nLCOD | | | ML6.1 | Hydro-deoxygenation | 09/30/21 | Flow reactor with time on stream >50 h Hydro-deoxygenation >80% yield | | | ML9.1 | Enzymatic hydrolysis | 12/30/21 | Relevant scale enzymatic hydrolysis >2.5 kg sugar production, >64.8% conversion | | | ML9.2 | Dehydration and condensation | 06/30/22 | Dehydration and condensation >1.25 kg intermediate Overall yield >66.3% | | | ML9.3 | Hydrocarbon production | 09/30/22 | Hydro-deoxygenation >85% yield Produce 1.0 L of hydrocarbon product | | | ML10.1 | Final verification | 09/30/22 | Produce 1.0 L of hydrocarbon product from paper sludge 75% (GGE basis) of HC can be blended into jet or diesel fuel 25% reduction in the nLCOD | | #### 8 #### **Process Overview** ### **Previous Work: Hydrocarbons from Pure Chemicals** | Property | HC Product from HMF/Furfural | Typical US Diesel | |------------------------------|------------------------------|-----------------------------| | Cloud Point (°C) | -64 | -40 | | Density (g/cm³) | 0.828 | 0.83-0.86 | | Higher Heating Value (MJ/kg) | 43.6 | 45.6 | | Energy Density (MJ/L) | 36.1 | 38.5 | | Cetane Number (AFIDA) | 61.5 | Minimum 40
Typical 42-45 | ### **Project Impact** - In the US, more than 8 million wet tons of paper sludge (50% moisture) are generated annually. - Most of them are landfilled at an approximate cost of ~\$240 million per year, including trucking and landfilling costs. - There are approximately 40 locations, where more than 200 TDP of paper sludge is produced. - There is a potential to utilize paper sludge from multiple mills, as many mills are located a close distance from each other. - Carbohydrate in the sludge could be converted to 150 million gallons of diesel fuel, showing that this project is aligned with DOE's strategy for production of high performance biofuels from waste feedstocks. - DOE-BETO and other government agencies are interested in working with costadvantaged feedstock and lessening the disposal cost burdens. ### **Process to Produce Paper Sludge** ### Paper Sludge Survey and Selection | Types | Company | Ash, % | Fiber length, mm | Fines, % | |---------------|-------------|--------|------------------|----------| | Kraft pulp | | 47.2 | 2.002 | 17.6 | | Uncoated | "D" company | 43.7 | 0.766 | 30.1 | | freesheet | - | 36.7 | 0.819 | 19.0 | | | "C" company | 43.2 | 0.861 | 29.7 | | Tissue/ towel | | 57.1 | 0.809 | 27.7 | | | - | 42.6 | 0.754 | 29.7 | | Dookoging | 1 | 33.3 | 1.021 | 33.4 | | Packaging | | 48.8 | 0.900 | 27.0 | | Specialty | | 0.40 | 0.445 | 61.6 | - 17 companies were contacted - 11 paper sludges have been received - Most of work in the project uses the sludge from the "D" company. ### Ash Removal from Paper Sludge #### Objectives: - Remove ash in paper sludge for monomeric sugar production - Ash removal >93%, Carbohydrate retention >65% - Characterization of ash remaining in paper sludge ### Paper Sludge Characterization Paper sludge from "D" company #### **Length distribution** Fiber Quality Analyzer | Lw, mm | Fines, % | |--------|----------| | 0.766 | 30.1 | #### **Inorganic component** Total 29 elements detected by ICP-MS | Component | Ca | Al | Mg | Na | S | Р | Fe | K | |-----------|------|-----|-----|-----|-----|-----|-----|-----| | Amount, % | 94.7 | 0.5 | 0.7 | 1.6 | 0.7 | 0.7 | 0.2 | 0.2 | Inorganic components in paper sludge come from (a) filler (calcium carbonate, Ca), kaolin/clay (Si, Al)), (b) additives, (c) inks, and (d) wood itself. #### **Composition Analysis** | Substrate | Total carbohydrate, % | Glucan, % | Xylan, % | Arabinan
+Mannan, % | Ash, % | Lignin, % | |-----------|-----------------------|-----------|----------|------------------------|--------|-----------| | Sludge | 42.3 | 30.5 | 8.5 | 3.3 | 43.7 | 3.1 | | De-ashed | 92.6 | 75.8 | 13.2 | 3.4 | 1.5 | 1.5 | ### **Enzymatic Hydrolysis to Sugars** #### Objectives: - Convert carbohydrate in paper sludge into monomeric sugars - Use HCl for pH adjustment - Achieve at least 85% enzymatic hydrolysis with a minimum enzyme dosage Cellic® CTec2 (Novozymes, USA) 5% consistency, 1 M HCl for pH adjustment 9.8 mg cellulase / g cellulose Incubator shaker: 50°C, 150 rpm, 96 h | Initial pH | Conversion | |------------|------------| | 3.5 | 88.2% | | 3.0 | 91.5% | | 2.7 | 92.6% | | 2.5 | 93.4% | | 2.8 | 94.9% | Best conversion was found when the initial pH was 2.5 - 3.5 ### **Enzymatic Hydrolysis to Sugars** ### **Dehydration to Furans** #### Objectives: - Verify that sugars in hydrolysates from paper sludge can be converted into furfural and HMF. - Convert both pentoses and hexoses in paper sludge hydrolysate into furfural and HMF with yields of at least 90% and 65% (Combined yield 70%) of theoretical, respectively. **Sludge-derived hydrolysate:** glucose: 29 g/L, xylose: 6 g/L, oligosaccharides: 8% **Solvent:** Water:1,4-dioxane (1:2 ratio) **Catalyst:** AlCl3, 2.5 - 15 mM **Reaction:** 185 - 200°C, 5 min using Microwave reactor ### **Dehydration to Furans** The increase in temperature results in the increase in HMF and furfural yield, although byproduct (e.g. levulinc acid) is produced as well. Maximum HMF yield (73%) and furfural yield (85%) were achieved at 5 mM of AlCl₃ loading. ### **Aldol Condensation of Furans to Intermediates** #### Objectives: - Verify that furan mixtures can be converted into intermediates with a predominance of C14-C16 molecules from aldol condensations - Convert both furfural and HMF with a combined intermediate yield of at least 85% of theoretical. - Small scale screening studies found that paper sludge derived furans took part in the aldol condensation with MEK - Biggest variable affecting reaction was NaOH concentration - 60 °C, 60-80 min, Furfurals:MEK mole ratio 2-3.5:1 - HMF/Furfural conversions 95+% achieved - Diadduct : Monoadduct ratios almost 2:1 - Condensation reactions scaled-up to 100 mL to isolate product and quantify yield ### **Aldol Condensation of Furans to Intermediates** - Aldol condensation product obtained in high yield (88% isolated yield) from paper sludge hydrolysate furans - Diadduct:Monoadduct ratio 1.17 :1 - 60°C, 80 min, Furfurals:MEK mole ratio 2:1, NaOH 0.20 M ### **Techno-Economic Analysis** #### Objectives: - Develop a process in Aspen Plus with a detailed mass and energy balance on all unit operations - Conduct an economic analysis in DCFROR to predict net levelized cost of disposal (nLCOD) and minimum fuel selling prices (MFSP) - Perform a sensitivity analysis to guide experimental parameters - TEA goal: 25% reduction in the nLCOD resulting from the technology - 1. Data collection for key parameters from the literature - Unit operation parameters - Capital cost - Operating cost - 2. Experimental results from the project - Ash removal, EH - Dehydration, Condensation - Others #### 4. TEA model - DCFROR analysis - Paper sludge nLCOD - Hydrocarbon MFSP - 5. Sensitivity analysis and case study - Identify ~30 key parameters - What-if case study - 3. Simulation model of biomass conversion - ASPEN Plus - Energy and mass balance ### **Mass and Energy Balance** ### **nLCOD Sensitivity Analysis – Process Factors** ### **nLCOD Sensitivity Analysis – External Factors** ### **Summary** #### Accomplishments - Met the target for ash removal (>93%), carbohydrate retention (>65%), and enzymatic hydrolysis (>85%) - Identified key properties of paper sludge for the process - Met the target for dehydration (>69%) and aldol condensation (>85%) #### Project future work - Go/No-go verification: 50 mL fuel production from paper sludge - Solvent recovery, hydro-deoxygenation - Relevant scale demonstration to produce 1L product for fuel testing #### Considerations to further enhance process economics (nLCOD, MFSP) - Less water in dehydration (e.g. high solid EH, water evaporation after EH) - Increase conversion yield (e.g. dehydration, aldol condensation) - Process ash utilization (e.g. cement) - Calcium salt recovery (e.g. deicing agent) ### **Quad Chart Overview** #### **Timeline** Project start date: 10/1/2019Project end date: 9/30/2022 | | FY20 Costed
(10/01/2019 – 9/30/2020) | Total Award | |-----------------------|---|-------------------------| | DOE Funding | \$605,513 | \$2,475,807 | | Project
Cost Share | \$337,089
(CS 35.8%) | \$623,004
(CS 20.1%) | #### **Project Goal** The project goal is to develop a technology for converting the carbohydrates in paper sludge, a wet organic industrial-waste stream, into a hydrocarbon (HC) biofuel, both economically and sustainably. #### **End of Project Milestone** - Produce 1.0 L HC for fuel property testing - Determine if 75% (GGE basis) of HC could be blended into jet or diesel fuel - Demonstrate a minimum 25% reduction in the nLCOD. #### **Project Partners** - DOE National Renewable Energy Laboratory - Yale University #### **Funding Mechanism** DE-FOA-0001916 BioEnergy Engineering for Products Synthesis (BEEPS), Topic Area 4 2018 # Acknowledgements The work is supported by the BioEnergy Technologies Office (BETO), US Department of Energy (DOE) (Award number: DE-EE0008498). **BETO Technology Manager: Beau Hoffman** # **Additional Slides** ### **Presentations and Publications** - Conference presentations - Techno-economic Analysis of Biofuel Production via Catalytic Upgrading of Carbohydrates in Paper Sludge - AIChE 2020 Virtual - Valorization of Paper Sludge to Furan Chemicals - AIChE 2020 Virtual - Journal publications - Two publications are in preparation